

Site Effects Assessment Using Ambient
Excitations

European Commission – Research General Directorate
Project No. EVG1-CT-2000-00026 SESAME

Report on
Simulation for real sites

WP10

Set of noise synthetics for H/V and array studies from
simulation of real sites and comparison for test sites

Deliverables D11.10 and D17.10

December 2004

SESAME – TASK C WP10 – Simulation for real sites

 2

List of contributors
(in alphabetical order after the last name)

Julien Banton LGIT, Grenoble, France
Pierre-Yves Bard LGIT, Grenoble, France
Sylvette Bonnefoy-Claudet LGIT, Grenoble, France
Cécile Cornou ETHZ, Zürich, Switzerland
Giuseppe Di Giulio INGV, Roma, Italy
Donat Fäh ETHZ, Zürich, Switzerland
Philippe Guéguen LGIT, Grenoble, France
Bertrand Guillier LGIT, Grenoble, France
Fortunat Kind ETHZ, Zürich, Switzerland
Jozef Kristek GPI-SAS, Bratislava, Slovakia
Peter Moczo GPI-SAS, Bratislava, Slovakia
Matthias Orhnberger IGUP, Potsdam, Germany
Antonio Rovelli INGV, Roma, Italy
Estelle Schisselé-Rebel IGUP, Potsdam, Germany
Frank Scherbaum IGUP, Potsdam, Germany
Marc Wathelet GEOMAC, Liege, Belgium
Daniel Vollmer IGUP, Potsdam, Germany

Project coordinator: Pierre-Yves Bard
Task C leader: Pierre-Yves Bard
WP10 leader: Donat Fäh

Summary

In the following we report the results of the ambient noise modell ing for real
si tes. This work was conducted under the framework of the SESAME Project (Site Effects
Assessment Using Ambient Excitations, EC-RGD, Project No. EVG1-CT-2000-00026
SESAME), Task C (physical background and noise simulation), Work Package 10 (WP10 –
Simulation for real sites)

SESAME – TASK C WP10 – Simulation for real sites

 3

List of contents

1 Introduction..5

2 Ambient noise simulation..6

3 Colfiorito basin...6

3.1 Geophysical model ... 6
Geometry of the model .. 6
Geophysical parameters ... 8

3.2 H/V and array experiments... 9

3.3 Noise simulation ... 10

4 Geophysical model of the Grenoble basin ...12

4.1 Geophysical model ... 12

4.2 H/V and array experiment .. 16

4.3 Noise simulation ... 19

5 Geophysical model of the Basel area ...21

5.1 Geophysical parameters .. 21
Geometry of the model .. 21
Geophysical parameters ... 23
Refinement of the model geometry with H/V polarization 25

5.2 H/V and array experiment .. 30

5.3 Noise simulation ... 32

6 Comparison between real and synthetics noise data: example of
Grenoble and Colfiorito basins..36

6.1 H/V, array analysis and inverted seismic profiles... 36

6.2 H/V and array techniques on simulated noise... 37
H/V technique .. 37
Array technique.. 39

6.3 Comparison with the actual ambient noise ... 48
Colfiorito basin .. 48
Grenoble basin ... 51

7 Conclusion ..54

SESAME – TASK C WP10 – Simulation for real sites

 4

8 Waveform data description ..55

9 Acknowledgments ..55

10 References...56

11 List of Figures ..59

12 List of Tables ..62

SESAME – TASK C WP10 – Simulation for real sites

 5

1 Introduction

The analysis of ambient vibration recordings for site effect estimation has gained more and

more interest in recent years. It is indeed commonly thought that both single station methods

(H/V technique after Nakamura, 1989) as well as array measurements (Tokimatsu, 1997) may

allow to obtain estimates of the fundamental resonance frequency (H/V technique) and the

shallow shear velocity profiles at a given array location. Considering that such field

experiments are inexpensive and do not require heavy seismic sources or drilling, the passive

recording of ambient vibrations may provide a low-cost mapping tool of site features even in

urban areas, where geotechnical information is usually difficult to obtain. However, physical

basis and actual relevancy of such methods for site effect estimates have never reached a

scientific overall agreement. Numerical simulations of the noise wave field and cross checking

of observations, numerical simulations and known structure for a few well-known test-sites

should also help in investigating the reliability of these techniques to retrieve relevant

information for site effect estimation, whatever the structure (1D, 2D or 3D). Within this

project, we have simulated ambient noise for the shallow sedimentary basin of Colfiorio (Italy),

the deep sedimentary basins of Grenoble (French Alps) and Basel (Switzerland). The structure

of these sites is well known and array ambient vibrations have already been performed in the

past or within this project (SESAME Deliverable D06.05).

We first describe the ambient noise modeling procedure, the geophysical settings of the three

test sites as well as the H/V and array measurements campaign that were performed and the

parameters used for the noise modeling. Then, for Colfiorito and Grenoble sites, the simulated

ambient noise and the known structure are compared in terms of fundamental resonance

frequency and inverted velocity profiles at array sites that were actually deployed in the field.

Next, synthetics and actual noise are compared at these array sites in terms of inverted seismic

profiles and resonance frequencies. These comparisons should finally help in answering the

following questions: is the ambient noise modeling procedure used here able to capture the

actual noise wave field? Do the H/V and array techniques provide relevant information about

the site features?

SESAME – TASK C WP10 – Simulation for real sites

 6

2 Ambient noise simulation

The numerical code ("FD code to generate noise synthetics", SESAME Deliverable D02.09)

that has been developed within this project is used to simulate ambient noise originated by

human activity, for sites with heterogeneous subsurface structures. Ambient noise simulations

performed for 1D models using different sources at different depths and spatial location have

shown that local surface sources are appropriate for getting a good representation of the actual

noise in terms of both H/V and measured dispersion curves through array processing

(Bonnefoy-Claudet et al., 2004; SESAME Deliverable D13.08). For the modeling of real sites,

noise sources were thus approximated by surface or subsurface forces, distributed randomly in

space and time, with random direction (vertical or horizontal) and amplitude. The time function

is either a delta-like signal (impulsive sources) or a pseudo-monochromatic signal (“machine”

sources) (a harmonic carrier with the Gaussian envelope). Computation of the associated wave

field is performed using an explicit heterogeneous 3D finite-difference scheme solving

equations of motion in the heterogeneous visco-elastic medium with material discontinuities.

3 Colfiorito basin

3.1 Geophysical model

The description of the Colfiorito model given here relies mainly on the work of Rovelli et al.

(2001) and Di Giulio et al. (2003).

Geometry of the model
The Colfiorito plain is an approximately 3-km wide intermountain basin in the southern part of

the northern Apennine arc, a classic fold and thrust belt (Bally et al., 1986). The Umbria-

Marche belt was formed during Late Miocene-Middle Pliocene times and subsequently has

been affected by extensional tectonics. The origin and the evolution of the main intermountain

basins in northern and central Apennines are attributed to this extensional phase (Calamita et

al., 1994) or to younger transtensional faulting (Cello et al., 1997).

The structural depression of Colfiorito is filled with Quaternary alluvial deposits composed of

lateral debris fans interfingering with the lacustrine sandy-clayey deposits that constitute the

main body of the sedimentary fill. These soft sediments overlie a rock basement of limestones

SESAME – TASK C WP10 – Simulation for real sites

 7

and marls of the Umbria-Marche Meso-Cenozoic Sequence. Seismic and geoelectric surveys

were made to reconstruct the buried interface between low- and high-velocity layers. An E-W

seismic refraction profile along with seven shorter transect at the margins of the basin were

performed for a total extension of 960 m. Seismic data were integrated with seven geoelectric

lines for a total extension of 10,400 m obtained through 84 vertical geolectric soundings and

with a 630-m long multielectrodes profile (Figure 1). A joint approach using geophysical,

geologic, and geomorphic data was adopted to image the interface between the main low-

(silty-clayey sediments) and high-velocity (carbonate bedrock and/or sandy-pebbly

conglomerate) layers within the Colfiorito basin. The dataset includes a total of 1,186 elevation

points of the high-velocity layer, subdivided into the following groups: 132 points estimated

through geophysical (seismic and geoelectric) surveys; 13 points taken from borehole and

electric logs from Messina et al. (2002) at locations of poor coverage of our surveys; 50 points

for which the elevation of bedrock was inferred from geomorphic interpretation of either the

basin walls or thalwegs of tributary streams; 168 points almost evenly distributed along the

infill boundary; 823 points collected within a 100-500 m wide band around the edge of the

basin. These scattered data points were grided through a Triangular Irregular Network

interpolation method (Akima, 1978) using a quintic polynomial surface which honors the data

values and predicts some degree of over- and under-estimation above and below local high and

low data values. The ground surface elevation of every data point was obtained through a

digital terrain model with a cell size of 20 m.

Figure 1 shows a contouring display of the grided thickness of the low-velocity layer within the

basin and the topography of surrounding uplands. Several narrow and deep sub-basins can be

observed within the plain; the deepest ones (up to about 180 and 150 m) are located at the NW

corner of the basin. A relatively flat and shallower (60-70 m) area occupies the center of the

basin. The geometry of the western basin wall mimics quite well the dip of a N-S trending

anticline forelimb, and the northeastern wall partly follows the NW-SE trend of normal faults

(according to the structural sketches by Cinti et al., 2000, and Mirabella and Pucci, 2002). The

irregular shape of the interface between the low-velocity layer and the bedrock (carbonates and

conglomerates) could have been originated from karstic processes as suggested by several sink-

holes, dolines and other karstic landforms that are widespread in the area. However, the

presence of normal faults, and their associated damaged-rock zone, on the NE wall of the basin

implies a possible role of tectonics in favoring rock weakness beneath the basin along the NW-

SE direction.

SESAME – TASK C WP10 – Simulation for real sites

 8

Figure 1: Thickness of the low-velocity layer in map view. (a) normal faults; (b) thrust faults;
(c) anticline axes; (d) syncline axes; (e) borehole location: (f) geophysical survey lines. After Di
Giulio et al. [2003]

Geophysical parameters
Studies performed in the central part of the basin by Di Giulio et al. (2003) and Rovelli et al.

(2001) have allowed to constrain the S-wave velocities and the attenuation values within the

sediments and rock basement: the S-wave velocities are about 200 m/s and 1200 m/s for the

sediments and the rock basement, respectively, while the quality factor is 40 for both P- and S-

waves within the sediments. The low S-wave velocity was recently confirmed (A. Rovelli,

personal communication) by the drilling of a borehole that allowed in situ compress ional- and

shear-wave measurements (Figure 2).

SESAME – TASK C WP10 – Simulation for real sites

 9

Figure 2: P- and S- wave velocities derived from down-hole measurements [A. Rovelli,

personal communication]

3.2 H/V and array experiments

Within the SESAME project, some array measurements have been performed in July

2002. All the information regarding these measurements may be found in the SESAME

Deliverable D06.05 “Array data set for different sites”. Arrays distribution and

geometry within the Colfiorito basin are displayed in Figure 3.

SESAME – TASK C WP10 – Simulation for real sites

 10

Figure 3: Arrays distribution within the Colfiorito basin (left panel) and configuration of the

arrays (right panel) deployed during the 2002 measurement campaign.

3.3 Noise simulation

The geophysical parameters used for the FD noise simulation are indicated in Table 1. The

geophysical parameters used for the FD noise simulation are indicated in Table 1.We have

considered 346 receivers (Figure 4) located at the free surface, some of them fitting the real

noise array measurement locations. Sources composed of 50% of delta-like and 50% of pseudo-

monochromatic signals have been randomly distributed at the free surface within the basin.

Two computations have been performed involving different number of sources (Table 2).

Besides, in order to limit the total CPU time, simulations were performed for two distinct

frequency bands: from 0.3 to 1.6 Hz and from 1.3 to 3.3 Hz. This 0.3-3.3 Hz frequency range

includes most of the frequencies that were amplified during last 1997 Umbria Marche seismic

sequence (Di Giulio et al., 2003). The main parameters used for the FD simulation (grid

spacing, frequency band, size of the finer and coarser FD grids) are indicated in Table 3.

SESAME – TASK C WP10 – Simulation for real sites

 11

Figure 4: Topography of the low-velocity layer, with the receivers (black dots) and the sources

(white dots) locations.

Table 1: Geophysical parameters of the Colfiorito basin considered for the noise simulation

 Vp [m/s] Vs [m/s] Qp Qs ρ [kg/m3]
sediments 800 200 40 40 1900
bedrock 2.24z(*)+2200 z<1000 m

4400 z>1000 m
1.2944z(*)+1200 z<1000m
2494.4 z>1000m

200 200 0.2z(*)+2300 z<1000m
2500 z>1000m

(*) z is depth in meters

Table 2: Noise simulation performed for the Colfiorito basin

Dataset# Duration [s] and
frequency range

Number of
sources

Comments

1003 198 [0.3 1.6 Hz]
198 [1.3 3.3 Hz]

1688
1688

Sources located at the surface within
the sediment fill

1004 208 [0.3 1.6 Hz]
163 [1.3 3.3 Hz]

1022
801

Sources located at the surface within
the sediment fill

Commentaire : dddd

SESAME – TASK C WP10 – Simulation for real sites

 12

Table 3: Computation parameters used for Colfiorito model

 Finer grid Coarser grid
Freq.
Range
[Hz]

Grid
spacing

[m]

X [m] Y [m] Z [m] Grid
spacing

[m]

X [m] Y [m] Z [m] Sampli
ng rate

(s)
0.3 – 1.6 20 16140 16140 320 60 16140 16140 17340 0.0032
1.3 – 3.3 10 5550 4770 310 30 5550 4770 4170 0.0016

4 Geophysical model of the Grenoble basin

The description of the Grenoble model given here relies mainly on the work of Lebrun (1997),

Vallon (1999) and Cornou (2002).

4.1 Geophysical model

The Grenoble basin displayed in Figure 5 is a 3D Y-shaped deep basin filled mostly with late-

Quaternary postglacial deposits overlaying Jurassic marls and a marly limestone substratum. A

deep borehole (Figure 5) drilled by the Institut de Radio-protection et de Sûreté Nucléaire

(www.irsn.fr) in the northeast branch of the valley hit the substratum at 532-m depth (Lemeille

et al., 2000, Nicoud et al., 2002). Bouguer anomaly analysis of 10 years of gravity

measurements (Vallon, 1999) provided the substratum topography (Figure 6) that fits at the

borehole location the substratum depth evaluated through seismic and borehole measurements

(Nicoud et al, 2002, Cornou, 2002). Logging operations performed in the borehole, as well as

the investigation of contribution of vertical and offset seismic profiles (Figure 7), show that the

P-wave velocity varies between 1500 and 2150 m/sec and the S-wave velocity between 250 and

950 m/sec from the surface down to the bedrock (Cornou, 2002). In situ borehole

measurements at 550-m depth have indicated a P-wave velocity of 4500 m/sec within the

bedrock, whereas the seismic refraction profile has provided a P-wave propagating at 5600

m/sec at the top of the bedrock (Cornou, 2002). In the following we will consider a P-wave

velocity of 5600 m/sec in the substratum that leads to an S-wave velocity of 3200 m/sec

assuming a Poisson coefficient of 0.25 in the substratum. Seismic velocity profiles are

displayed in Figure 5b. The S-wave velocity profile exhibits a low velocity value (250 m/sec)

within a 40-m-thick surficial layer that leads to an S-wave velocity contrast of about 2 with the

layer underneath. This relatively low S-wave topmost layer was very recently confirmed by a

second borehole drilled near the previous one: cuttings have thus shown a major sand/marl

contrast at 40-m depth (F. Lemeille, personal communication). Besides these measurements,

SESAME – TASK C WP10 – Simulation for real sites

 13

Lebrun et al. (2001) conducted a horizontal/vertical (H/V) microzonation study within the area

of Grenoble. They observed a resonance frequency of 0.3 Hz in the central part of the basin and

another one, in some parts of the city, near 3 Hz that they assigned to the resonance frequency

of a very surficial layer. The spatial distribution of fundamental frequency values over the

whole basin agrees with the gravimetric model when assuming a mean S-wave velocity of

about 700 m/sec (Lebrun, 1997). Moreover, attenuation values have been measured within the

frequency range 15–40 Hz and were found to be rather stable over the whole sediment

thickness with a quality factor of about 40 and 20 for P- and S seismic waves, respectively

(Cornou, 2002).

Figure 5: a) Grenoble basin’s digital elevation model and, superimposed, the 3D contour map
of the basement’s depth (white lines) inferred from gravimetric measurements (Vallon, 1999).
Depth is given in meters. Location of the array and the borehole are also indicated. b) P- (thick
line) and S- (thin line) wave interval velocity profiles derived from vertical and offset seismic
profiles measurements at the borehole location (Cornou, 2002).

SESAME – TASK C WP10 – Simulation for real sites

 14

Figure 6: Contour map of the basement’s depth (black lines) inferred from gravimetric
measurements (red triangles). After Vallon (1999)

SESAME – TASK C WP10 – Simulation for real sites

 15

Figure 7: Seismic profiles (Vertical and offset seismic profiles, seismic refraction and reflection
profiles) performed nearby the borehole location (after Cornou, 2002)

SESAME – TASK C WP10 – Simulation for real sites

 16

4.2 H/V and array experiment

Several array measurements were carried out in the past within the Grenoble basin:

- a noise array measurements campaign at eight different sites was conducted during april

1999 (Scherbaum et al., 1999; Bettig et al., 2001) Arrays distribution and geometry within

the city are indicated in Figure 8. These measurements were performed using Lennartz 5s

seismometers connected to MarsLite acquisition systems. At each site, the measurements

lasted for at least three hours.

- an array involving 29 three-component seismic sensors was installed approximately at the

same location as array G in Figure 8 and operated from February to May 1999. Dedicated

to earthquake recordings for site effects purposes (Cornou et al, 2003), sensors were

arranged in concentric rings: 16 L22 Mark Products sensors (with a flat response between 2

and 50 Hz) were located in two inner rings with a maximum 80 m aperture, 12 wider band

sensors (3 Lennartz Le3D-5s and 9 Guralp CMG40-20s, with a flat response from 0.2 and

0.05 to 50 Hz, respectively) were installed in a maximum 1 km aperture outer ring and one

CMG40-20s sensor added at the center of the array. Sensor locations were precisely

determined using static GPS measurements (precision of about 0.3 m). Sensors were

connected either to Reftek-72A2 or to a Minititan-3XT recorder. Data were continuously

recorded, time synchronization was provided by continuous GPS receivers (time accuracy

less than 1 ms) and the sampling rate was fixed to 125 Hz on each channel.

Some extensive H/V noise measurements have been performed in 1997 by Lebrun et al. (2001).

However, a new H/V campaign involving 15 minutes of noise recordings was very recently

carried out at 294 measured sites (Benton, 2004) (Figure 10).

SESAME – TASK C WP10 – Simulation for real sites

 17

Figure 8: (A) Array distribution within the city of Grenoble. The array locations are denoted by
letters A-I. Arrays A and H as well as E and D occupied nearly the same locations with
different apertures. (B) Array design. Apertures: A: 121 m; B : 122 m ; C : 143 m ; D : 169 m ;
F : 584 m ; G : 192 m ; H : 1001 m. After Scherbaum et al. (1999).

SESAME – TASK C WP10 – Simulation for real sites

 18

Figure 9: (left) Approximative geographical array location. (right) Outer and inner array
configuration. The BP00 station is located at the center of the inner array.

Figure 10: 2004 H/V noise measurements campaign. Measured points are indicated by the
yellow star. After Benton (2004).

SESAME – TASK C WP10 – Simulation for real sites

 19

4.3 Noise simulation

The geophysical parameters used for the noise modeling are indicated in Table 4, where the P-

and S-wave velocity profiles measured at the borehole location were extrapolated using

gradient functions up to 800 m1 (Figure 11). Noise has been simulated within the 0.2 to 1.1 Hz

frequency band that corresponds to the lowest part of the actually amplified frequency band,

from 0.2 to 10 Hz (Lebrun et al., 2001). 1273 receivers have been distributed at the free surface

(Figure 12), some of them fitting the real noise array measurements locations. Sources

composed of 50% of delta-like and 50% of pseudo-monochromatic signals have been randomly

distributed at the free surface within the basin. Two computations with a different number of

sources have been performed (Table 6). The main parameters used for the FD simulation (grid

spacing, frequency bands, size of the finer and coarser FD grids) are indicated in Table 5.

Figure 11: Interval P- and S- wave velocity (black squares) at the borehole location and
interpolated P- (blue line) and S- (red line) velocities.

1 Some noise modeling considering P- and S- waves gradient velocity functions down to the sediments-
to-bedrock interface have also been performed. These noise simulations are not discussed in the present
report.

SESAME – TASK C WP10 – Simulation for real sites

 20

Figure 12: Topography of the low-velocity layer, receivers (black dots) and sources (white
dots) location

Table 4: Geophysical parameters for the Grenoble basin

 Vp [m/s] Vs [m/s] Qp Qs ρ [kg/m3]
sediments 19z½ (*)+300 z<800 m

870 z>800 m
1.2z (*)+1450 z<800m
2410 z>800m

40 20 0.4z(*)+1600 z<800m
1920 z>800m

bedrock 5600 3200 550 360 2500
(*) z is depth in meters

Table 5: Simulation parameters for the Grenoble basin
 Finer grid Coarser grid

Freq. Range
[Hz]

Grid
spacing

[m]

X [m] Y [m] Z [m] Grid
spacing

[m]

X [m] Y [m] Z [m] dt

0.2 – 1.1 50 33300 33300 1550 150 33300 33300 35400 0.0038

Table 6: List of computations for the Grenoble basin
Dataset # Duration [s] Number of sources Comments

2001 277 30988 Sources located at the surface within the
sediment fill

2002 357 5058 Sources located at the surface within the
sediment fill

Commentaire : dddd

SESAME – TASK C WP10 – Simulation for real sites

 21

5 Geophysical model of the Basel area

The description of the Basel model given here is mainly based on the work by Kind (2002) and

Kind et al. (2003).

5.1 Geophysical parameters

Geometry of the model

At the Geological-Palaeontological Institute of the University of Basel the geologic information

for the 3D geologic structure in the area of Basel has been compiled and integrated into a digital

model (Zechner et al., 2001). This model presents the geometrical base for the geophysical

model. The 3D model consists of seven geological discontinuities and the surface planes of 22

known major faults in the area. An illustrative snapshot of the model is given in Figure 13. The

geologic cross section in Figure 17 (lower) is derived from the model and illustrates the six

sedimentary bodies enclosed by the geologic interfaces: They are the Quaternary sediments

(QUA), the Tüllinger Layers (TUE), the Molasse Alsacienne (ALS), the Meletta layers (MEL),

the lower Tertiary and upper Mesozoic sediments (UPM) and finally the Mesozoic sediments

(MES). Below the last discontinuity the Paleozoic sediments and crystalline basement rocks

(PCB) complete the model. Table 7 lists the stratigraphic units and their abbreviations.

The decision to differentiate and model the interface geometry between the first four geologic

units of the model (QUA,TUE,ALS,MEL) was based mainly on the distinct lithology at the

bottom of the Quaternary sediments, as it is mapped from the database of boreholes in the Basel

area (Noack, 1993). The Tertiary interface below the Meletta layers was modeled because

literature values indicated a significant S-wave velocity contrast at this interface. The Mesozoic

sediments are included because they form the pre-Quaternary basement rock of the Tabular Jura

part of the model. The model covers an area of approximately 400 km2 and contains the

complete Basel region. In the deepest part of the model in the Rhine Graben the MES/PCB

discontinuity reaches a depth of 2000 m.

SESAME – TASK C WP10 – Simulation for real sites

 22

Figure 13: Geologic 3D model geometry (Zechner et al., 2001). Through the transparent
topography with contours the geologic units below the surficial Quaternary sediments can be
seen (labels as defined in Table 7). Between the red bottom layer and the topography the
seismic contrast layer is visible in yellow. The faults included in the model are partially visible
as blue shade. Blue drilling rig symbols indicate deep boreholes from which information was
available. A red line indicates the limits of the Canton of Basel for orientation.

Table 7: Stratigraphic units represented in the 3D-model and their abbreviations.

The surface interface is derived from the digital elevation model of the region and therefore

quite precise. The second layer representing the pre-quaternary interface is very well

constrained from a large database of boreholes down to the Tertiary sediments (Noack, 1993).

The uncertainty increases as the density of the borehole data thins out with distance from the

inhabited areas. The pre-quaternary surface of the TUE, ALS and MEL derive also from the

borehole information. The deeper interfaces are compiled from structural interpretations by

SESAME – TASK C WP10 – Simulation for real sites

 23

Gürler et al. (1987) and Bitterli et al. (1988). They provide some profile sections and

interpreted maps of the MEL/UPM and the MES/PCB discontinuities, based on unpublished

seismic cross section data for exploration of natural resources (oil/gas). The information was

digitized and then interpolated for the different interfaces with the GOCAD geological object

design code (GO-CAD, 1999). In addition, the surfaces of the 22 major known faults in the area

were constructed, and intersected according to their likely structural-geological relationship.

The final model parts, or volumes, are bound by model horizons representing stratigraphic

contacts and modeled fault surfaces. From this approach, the geometry of the geological

interfaces is mainly determined through interpolation between the deep boreholes, qualitative

constraints and interpretations. An exception is the thickness of the Quaternary sediments,

which is well constrained. The geological information on the deeper structures are few,

resulting in an uncertainty on the actual position of the interfaces, that increases with depth and

lateral distance from the deep boreholes (see Figure 13, drill rig symbols).

Geophysical parameters
The geophysical parameters needed for numerical simulation of seismic wave propagation are

density, P-wave velocity, S-wave velocity and the corresponding Q values to model

anelasticity. Two studies compiled literature values for the region (Fäh et al., 1997; Steimen et

al., 2003). The parameter the least constrained by the literature is the S-wave velocity. This gap

was filled by the study of Kind (2002) and Kind et al (2003, 2004). He concentrated his efforts

on determining reliable S-wave parameters. P-wave velocities are more readily available and

could be taken from two seismic lines. For the deeper lower Tertiary/ first Mesozoic layers

sonic-log information from a recent deep borehole (GPI, Basel, 2001) was accessible.

To derive the S-wave velocities for the different layers, the application of an array technique to

ambient vibrations was developed by Kind (2002) and Kind et al. (2004). A campaign of five

array measurements was performed in Basel (Figure 14, hexagons). The sites were selected to

sample the four Tertiary layers in the Rhine-Graben and the upper Mesozoic, where the layer is

close to the surface in the Tabular Jura. The measurements constrained the S-wave velocity of

the Quaternary and the Tertiary sediments. For the three Tertiary units TUE, ALS and MEL a

slight gradient was derived.

SESAME – TASK C WP10 – Simulation for real sites

 24

Figure 14 : Overview of the data sources for seismic velocities available for the model (Kind,
2002).

Table 8: Geophysical parameters of the 3D model (Kind, 2002; Kind et al., 2003, 2004). The
stratigraphic meanings of the model unit abbreviations are explained in Table 7. The velocity
values are averages for the whole layer, the values in parenthesis are minimal and maximal
values as either determined in the measurements or in the variability of literature values.

SESAME – TASK C WP10 – Simulation for real sites

 25

A deep borehole recently drilled for a geothermal test and exploration was accessible and

provided caliber, gamma-ray/density and sonic logs (GPI Basel, 2001). The position of the

borehole is marked as cross in Figure 14. For the softer sediments above the lower Tertiary/first

Mesozoic no data was available due to technical difficulties in the borehole. The velocity values

are practically constant, with variations corresponding to caliber variations in the borehole.

P-wave velocity data from two seismic profiles were accessible from sites indicated as lines in

Figure 14. One reflection seismic line was done in a paleoseismic study across the Rheinach

fault causing the 1356 earthquake (Meghraoui et al. 2001), the other line is unpublished so far

(F. Nitsche, personal communication). The interval velocities derived for the time to depth

conversion in the seismic profiles were used for the P-wave velocities in the Quaternary and

Tüllinger layers and they also confirmed the P-wave velocities in the lower Mesozoic. Finally

the P-wave velocities for the Molasse Alsacienne and the Meletta layers had to be taken from

the literature (Clark (Ed.), 1966). The densities and Q values derive from literature values and

estimates collected in the earlier studies (Fäh et al. , 1997; Steimen et al., 2003).

The collection of all average values and the uncertainty ranges in the velocities are listed in

Table 8. For the Tertiary layers TUE, ALS and MEL a velocity gradient is used to refine the

model.

Refinement of the model geometry with H/V polarization
At this stage the model consists of the collection of all necessary information and its

uncertainty. To verify and refine the model, Kind (2002) and Kind et al. (2003) used the data

from a H/V polarization survey that provided fundamental frequencies for the Basel area. The

fundamental frequency can be calculated in a simple way from the geophysical model and

therefore provides a simple means for validation of the model. Because of the irregular

distribution of the H/V polarization measurement points and the focus of the interest on the city

of Basel, the validation was limited to the area of the city of Basel itself. Over the Tabular Jura

no attempt at model validation was done: The shorter wavelength associated with the higher

fundamental frequencies are more sensitive to lateral inhomogeneities, so variations in the

composition of the soft sediments are of higher importance.

SESAME – TASK C WP10 – Simulation for real sites

 26

Figure 15: Measured versus calculated fundamental frequencies from the model before the
corrections to the geology. The dotted range marks the uncertainty margin in the measured
frequencies. Part a) shows the values calculated with the average S-wave velocity model, while
part b) shows the values calculated with the maximum S-wave velocities as crosses and circles
for the minimal S-wave velocity models (from Kind, 2002).

For all measurement sites within the Rhine Graben and inside or close to the border of Basel

(160 out of 250), a 1D sediment profile was extracted from the digital 3D model. The relevant

contrast for the H/V polarization is between the Meletta layers and the lower Tertiary/first

Mesozoic, clearly identified from the velocity model. Fundamental frequencies were then

calculated as vertical 4-way S-wave travel times between surface and the contrasting interface.

Figure 15a) shows the comparison of calculated and measured frequencies before the correction

to the geometry of the 3D model. The dotted lines indicate the uncertainty margin in the

measured frequencies. The maximal and minimal S-wave velocities derived for the geophysical

model were used to calculate upper and lower limits as well. The corresponding values are

shown in Figure 15b) as crosses for the maximum and circles for the minimum velocity model.

In the higher frequency range, the calculated frequencies are too large. Even considering the

uncertainties in the S-wave velocity and the measurements does not give an acceptable

agreement. The concerned sediment depth ranges between 50 m and 100 m from the surface,

where the S-wave velocity is very well constrained through the array measurements, so the

velocity model cannot be the cause for the discrepancy.

SESAME – TASK C WP10 – Simulation for real sites

 27

Figure 16: Magnitude of the corrections applied to the model geometry at the bottom of the
Meletta layer in meters. Positive values indicate an increase of the thickness, negative values a
decrease. Crosses mark the location of deep boreholes constraining the deeper interfaces (from
Kind, 2002).

The fundamental frequency measurements are well constrained as well, considering their

stability and conservative uncertainty constraint of 15%. This suggests that the error lies in an

underestimation of the thickness of the sedimentary layers in this part of the model, which is

based on extrapolation from data points at distances in the order of kilometers. Comparison of

the S-wave measurement inversion with the digital model had already indicated the same, but

the most convincing piece of evidence are the results from the newly accessible data of the deep

borehole Otterbach (GPI Basel, 2001), which confirmed the corrections on the horst of Basel.

The much lower calculated values for the measured frequencies below 0.6 Hz cannot be

explained by the uncertainty in the constant velocity model either. The gradient visible in the

array measurements can reduce the difference slightly, but it cannot explain the difference fully

either. Estimated theoretical 2D resonance frequencies determined for a section of the syncline

of St. Jacob Tüllingen by Steimen (1999) coincide with the theoretical 1D fundamental

frequencies and the H/V peaks as well. So it is possible, that the low in the syncline is

associated with a 2D resonance, but so far no conclusive data is available for discriminating the

1D and the 2D case in Basel. Weighting the lack of hard data on the geometry of the model at

depth against the uncertainty of the velocity model in the deeper sediments and the 2D/1D

question, Kind (2002) favored a correction of the geometry to the 1D interpretation in order to

SESAME – TASK C WP10 – Simulation for real sites

 28

get a model from a consistent approach. The amplification calculations justified the approach,

as the amplification peaks coincide with the fundamental frequencies. But the spatial extent of

the amplification peaks is so widespread across the syncline, such that a 2D interpretation can

neither be identified nor ruled out.

From the deviations at all measurement point corrections to the depth of the MEL/UPM

interface were calculated and integrated in the model (Kind, 2002). The magnitude of the

corrections is shown in Figure 16, they range from more than 50 m over the horst of Basel to

more than 100m within the Rhine Graben. In the construction of the geological model, the

interfaces in the Tertiary layers depend on each other. So the modification of the MEL/UPM

interface initiates corrections to the ALS and TUE layers as well. The effects are illustrated in

Figure 17, where sections along identical coordinates are shown for the initial and the corrected

model. The modifications from the fundamental frequencies concern the dominant seismic

contrast (black line) in the model. The layers MEL, ALS and TUE are then constructed with

thickness constraints and information from the geology below the Quaternary surface

sediments. Over the horst of Basel only the MEL layers are concerned, their depth is

significantly increased below the city. In the syncline of St. Jacob Tüllingen the modifications

are most significant, here all three sedimentary layers are reduced in thickness. Within the fault

zone of the Rhine Graben master-fault the model is modified as well, but the geometry of

interfaces is unknown, because of probable staggering of the fault and deformations of the

layering. As the approximation of horizontal layering breaks down in the fault zone,

fundamental frequencies cannot be interpreted in this zone. Figure 18 shows the comparison

results from the model with the newly interpolated lower Meletta interface proposed by Kind

(2002). A very interesting result is that the uncertainty of approximately 15% in the

determination of the fundamental frequency from measurements matches the uncertainty in the

resulting frequency from the possible ranges in the S-wave velocity model.

With the corrections on the 3D model a consistent geophysical 3D model could be derived by

Kind (2002). All available geological information has been integrated and led to the 3D

geometry of the model. For the geophysical parameters of the model also all available

information has been considered and the largest gap, the S-wave velocities, was filled with

measurements.

SESAME – TASK C WP10 – Simulation for real sites

 29

Figure 17: Illustration of the corrections to the geologic model proposed by Kind (2002). The
upper part of the figure shows a section from the initial model, while the lower part of the
figure shows the same section after the correction. The labeled structures are the Allschwil fault
zone (AF), the horst of Basel (HB), the syncline of St. Jacob Tüllingen and the Tabular Jura
(TJ). A triangle and a dash dotted line indicate the area of the horst of Basel where the new
borehole confirmed the corrections to the model geometry.

Figure 18: Measured versus calculated fundamental frequencies from the corrected geometrical
model. The measured f0 (thick gray line) is shown sorted by value with the gray shaded area
indicating the uncertainty from the interpretation of the H/V ratios. The thin black lines show
the calculated f0 and the uncertainty range in the calculations derived from the uncertainty in
the S-wave velocity model (Kind, 2002).

SESAME – TASK C WP10 – Simulation for real sites

 30

5.2 H/V and array experiment

Several aforementioned array and H/V measurements have been performed by Kind (2002) and

are indicated in Figure 19. The H/V data were collected in 1995, 1999 and 2000, totalling 309

measured sites. Duration of measurements was about 15 minutes at each site and sensors

(Lennartz Le3D-5s) were placed either on soil either on the asphalt of the sidewalk. Five array

measurements have been performed using 1s sensors connected to Mars88 instruments and

measurements lasted 6 minutes. The precision of the DCF77 timing synchronization of the

instruments was tested to be 1 ms (Kind, 2002). Within the SESAME project, three other array

measurements have been performed in April 2002 nearby the Swiss-German border (Figure

20). All the information regarding these last measurements may be found in the SESAME

Deliverable D06.05 “Array data set for different sites”.

SESAME – TASK C WP10 – Simulation for real sites

 31

Figure 19: H/V (triangles) and array (filled circles) measurements within the Basel area (after
Kind, 2002). The topography is indicated in gray scale.

SESAME – TASK C WP10 – Simulation for real sites

 32

Figure 20: Array geometries at the three measured sites within the SESAME project (SESAME
Deliverable D06.05)

5.3 Noise simulation

Since the noise modelling is appropriate for models having a flat free surface, we did

not considered the topography above the average altitude (250 meters) of the Basel city.

We have introduced 3396 receivers located at the surface (Figure 21), some of them

fitting the real noise measurements (H/V and array). Sources are composed of 50% of

delta-like and 50% of pseudo-monochromatic signals that have been randomly distributed at the

free surface within the basin (Figure 21). The geophysical parameters of the different layers

introduced in the noise modeling are indicated in Table 9, and the layers topography is

displayed in Figure 22. The parameters used for the FD simulation (grid spacing, frequency

bands, size of the finer and coarser FD grids) are indicated in Table 10. At the present writing

time, the first computation for this model is still running (Table 11).

SESAME – TASK C WP10 – Simulation for real sites

 33

Figure 21: Topography of the bedrock, receivers (black dots) and sources (white dots) location

SESAME – TASK C WP10 – Simulation for real sites

 34

Figure 22: Topography of the layers given in Table 9. Distances are given in the Swiss
coordinates system.

SESAME – TASK C WP10 – Simulation for real sites

 35

Table 9: Geophysical parameters for the Basel basin. The layer name specifies the
geological unit below the interface, valid to the next interface. The parameters are then
given as a function of depth. The Z value indicates the depth from the surface for which
the parameters are valid.

 Z [M] VP [M/S] VS [M/S] QP QS ρ [KG/M3]
Layer 1 > 0 900 450 30 15 1850

25 2000 650 50 25 1850
50 1800 650 50 25 2000
75 1800 850 50 25 2000
100 1800 925 50 25 2000
150 1800 1000 50 25 2000
200 1800 1025 50 25 2000
250 1800 1050 50 25 2000
300 1800 1075 50 25 2000
350 1800 1100 50 25 2000
400 1800 1125 50 25 2000
450 1800 1150 50 25 2000
500 1800 1175 50 25 2000
550 1800 1200 50 25 2000

Layer 2

> 550 1800 1225 50 25 2000
25 1900 575 50 25 1850
50 1800 575 50 25 2000
75 1800 675 50 25 2000
100 1800 725 50 25 2000
150 1800 775 50 25 2000
200 1800 825 50 25 2000
250 1800 850 50 25 2000
300 1800 875 50 25 2000
350 1800 900 50 25 2000
400 1800 925 50 25 2000
450 1800 950 50 25 2000
500 1800 975 50 25 2000
550 1800 1000 50 25 2000

Layer 3

> 550 1800 1025 50 25 2000
25 1800 500 50 25 2000
50 1800 600 50 25 2000
75 1800 600 50 25 2000
100 1800 600 50 25 2000
150 1800 650 50 25 2000
200 1800 650 50 25 2000
250 1800 700 50 25 2000
300 1800 700 50 25 2000
350 1800 750 50 25 2000
400 1800 750 50 25 2000
450 1800 800 50 25 2000
500 1800 800 50 25 2000
550 1800 850 50 25 2000

Layer 4

> 550 1800 850 50 25 2000
Layer 5 >0 3400 2000 125 50 2500
Layer 6 >0 4200 2400 125 50 2550
Bedrock >0 5200 2800 125 50 2650

SESAME – TASK C WP10 – Simulation for real sites

 36

Table 10 : Simulation parameters for the Basel modeling

 Finer grid Coarser grid
Freq. Range

[Hz]
Grid

spacing
[m]

X [m] Y [m] Z [m] Grid
spacing

[m]

X [m] Y [m] Z [m] dt

0.3 – 2.2 35 20370 18375 2450 105 20370 18375 25410 0.0030

Table 11 : List of computation for the Basel model

dataset # Duration [s] Number of sources Comments
1001 > 325 s ? Sources located at the surface within the

sediment fill

6 Comparison between real and synthetics noise data:
example of Grenoble and Colfiorito basins

In the following, we present comparison between simulated and the real noise data at the array

sites for Grenoble and Colfiorito. For this study, we have used the data set #1003 and #1004

(Table 2) for the Colfiorito site and the first 4 minutes of the data set #2002 for the Grenoble

basin (Table 6).

6.1 H/V, array analysis and inverted seismic profiles

The H/V ratios were computed using the procedure developed within the SESAME project

(SESAME Deliverable D08.02) and the same processing parameters were used for both

simulated and observed data. The frequency-wavenumber based methods (f-k) are often used

for deriving the phase velocity dispersion curves from ambient vibration array measurements.

In this study, we have used the conventional semblance-based frequency-wavenumber method

(CVFK) and/or the High-Resolution frequency-wavenumber method (CAPON) implemented in

the CAP software developed within the SESAME project (SESAME Deliverable D18.06;

Ohrnberger et al., 2004a, 2004b). Operating with sliding time windows in narrow frequency

bands, these methods provide the wave propagation parameters (azimuth and slowness as a

function of frequency) of the most coherent plane wave arrivals. The inverted seismic profiles

were then obtained using an Neighbourhood algorithm developed within the SESAME project

by Wathelet et al. (2004).

SESAME – TASK C WP10 – Simulation for real sites

 37

6.2 H/V and array techniques on simulated noise

H/V technique

We have compared the H/V peak frequencies computed on the simulated noise with the

theoretical 1D resonance frequencies given by the 1D transfer function for vertically incident S-

waves. When comparing frequencies, no standard deviation for the peak frequency estimates

was considered since the short duration of the noise time series did not allow meaningful

statistics. Figure 23 and Figure 24 display for both sites: (a) a contouring display of the 1D

resonance frequency estimated at each receiver location, (b) a contouring display of the H/V

peak frequency, (c) the relative deviation (in %) of the H/V peak frequencies from the 1D

resonance frequencies, (d) the H/V peak frequency as a function of the 1D resonance

frequency. For Colfiorito basin (Figure 23), the H/V peak frequencies map very well the low-

velocity layer thickness variation throughout the basin. Moreover, most of the H/V peak

frequencies agree within a deviation range of 10-20% with the 1D frequencies, the most

extreme deviation are found for receivers that are located at the border of the model or above

local topographical troughs. For Grenoble basin (Figure 24), the H/V peak frequencies are

correlated with the thickness variation. However, most of the H/V peak frequencies

significantly overestimate the theoretical 1D local frequency, within a relative deviation up to

50%. This overestimation most probably come from the fact that, even though both Colfiorito

and Grenoble basin exhibit 3D geometries, the width-to-thickness ratio of the structure is much

smaller for Grenoble than for Colfiorito, which should lead the structure having resonance

frequencies (2D/3D eigenvibrations) significantly differing from the 1D local resonance

frequencies (Bard and Bouchon, 1985; Roten et al., 2004).

SESAME – TASK C WP10 – Simulation for real sites

 38

Figure 23: Noise simulation for Colfiorito basin: (a) contouring display of the 1D resonance
frequencies estimated at each receiver location; (b) contouring display of the H/V peak
frequency; (c) relative deviation of the H/V peak frequencies from the 1D resonance
frequencies; (d) H/V peak frequency as a function of the 1D resonance frequency, the 1:1
relative deviation from the 1D resonance frequency is indicated by the thick black line, the 20%
and 40% deviation are indicated by the thick and thin dashed lines, respectively.

SESAME – TASK C WP10 – Simulation for real sites

 39

Figure 24: Noise simulation for Grenoble basin: (a) contouring display of the 1D resonance
frequencies estimated at each receiver location; (b) contouring display of the H/V peak
frequency; (c) relative deviation of the H/V peak frequencies from the 1D resonance
frequencies; (d) H/V peak frequency as a function of the 1D resonance frequency, the 1:1
relative deviation from the 1D resonance frequency is indicated by the thick black line, the 20%
and 40% deviation are indicated by the thick and thin dashed lines, respectively.

Array technique
For the array analysis, we have used arrays similar in geometry and in location to those that

have been deployed in the field. For Colfiorito basin, all arrays have been used. For Grenoble

basin, only the largest aperture arrays (arrays F and H in Figure 8 and the large array displayed

in Figure 9) were considered since the upper frequency in the noise modeling is 1.1 Hz.

Colfiorito basin

The arrays B and E are located above an almost flat sediment-to-bedrock topography, while

arrays A and C are located above local topographical troughs (Figure 3 and Figure 25). For

SESAME – TASK C WP10 – Simulation for real sites

 40

array C, only the receivers that did not exhibit flat H/V curves (Figure 25, black dots) were

considered in the analysis. The array analysis was performed using a wavenumber domain

equidistantly sampled in slowness and azimuth (azimuthal and slowness resolution set to 5

degrees and 25 s/m, respectively). The time window length of analysis was fixed to 7 times the

central period 1/fc of the analyzed frequency band [0.9fc 1.1fc]. Furthermore, successive time-

windows of analysis were overlapped by 50% in all frequency bands. For the inversion, the

starting model was a layer over halfspace. At all sites, the inversion has been performed using a

band-limited portion of the estimated dispersion curve, from the H/V peak frequency of the site

up to 2.7-3 Hz. The array analysis did not indeed provide reliable estimates of the phase

velocities at frequencies below the resonance frequency because of the lack of coherent energy.

This may be due to the limited aperture of the array or/and the fact that we do not include in the

simulation the effects of impinging coastal surface waves that propagate at low frequency

throughout the crustal structure.

Figure 26 displays for each array the inverted P- and S- wave velocity profiles as well as the

measured phase velocities and Figure 27 shows the measured dispersion curves and the

dispersion curves of the fundamental Rayleigh waves mode computed using 1D soil profiles

that correspond to the maximum, minimum and average sediment thickness below the array.

For arrays B and E, the P- and S- waves velocities are very well estimated within the sediments.

The sediment thickness is slightly overestimated by 10 to 20% and the velocities in the bedrock

are rather close (within 20%) to the ones introduced in the noise modeling. Besides, the

estimated dispersion curves fit well the 1D local dispersion curves (Figure 27), suggesting that

the noise wave field at those array sites is dominated by 1D wave propagation. For the arrays A

and C below which the sediment thickness is rapidly varying, the P- and S- wave velocities

within the sediments are well estimated while the velocities in the bedrock are largely

underestimated. The inverted sediment thickness seems to be basically related to the average

thickness under the array. It has also to be pointed out that the sediment thickness variation

below these array sites results in measured dispersion curves deviating from the 1D dispersion

curves (Figure 27).

SESAME – TASK C WP10 – Simulation for real sites

 41

Figure 25: (left) topography of the low-velocity layer and array geometry (black dots); (right)

depth of the bedrock below each receiver. The white dots for COLFC array indicate receivers

that were not used in the array analysis. See Figure 3 for the arrays location within the basin.

SESAME – TASK C WP10 – Simulation for real sites

 42

Figure 26: Noise simulation for Colfiorito basin: inverted P- and S- wave velocities and
measured dispersion curves (black dots) for Colfiorito basin. The black lines indicate the
velocity profiles related to the minimum and the maximum sediment thickness below the array.
See Figure 3 for the arrays location within the basin.

SESAME – TASK C WP10 – Simulation for real sites

 43

Figure 27: Dispersion curves estimated using simulated noise data (black dots) and real noise
data (green dots). The red lines indicate the dispersion curves of the fundamental Rayleigh
waves mode computed using 1D soil profiles that correspond to the maximum, minimum and
average sediment thickness below the array.

Grenoble basin

In the following, arrays F and H (Figure 8) are called “Synchrotron” and “Campus” and the

large array displayed in Figure 9 is called “Bon Pasteur”. The sediment thickness varies

significantly below the array sites as displayed in Figure 28. The array analysis was performed

using a wavenumber domain equidistantly sampled in slowness and azimuth (azimuthal and

slowness resolution set to 5 degrees and 25 s/m, respectively). The time window length of

analysis was fixed to 7 times the central period 1/fc of the analyzed frequency band [0.9fc 1.1fc].

Furthermore, successive time-windows of analysis were overlapped by 50% in all frequency

bands. For the inversion, the starting model was a power-law gradient layer over halfspace. At

all sites, the inversion has been performed from the H/V peak frequency of the site up to 1 Hz.

Figure 29 displays the inverted P- and S- wave velocity profiles as well as the measured phase

velocities at each array site and Figure 30 shows the measured dispersion curves and the

dispersion curves computed using 1D soil profiles that correspond to the maximum, minimum

and average sediment thickness below the array. For all arrays, the velocities in the bedrock are

poorly constrained, which could be explained by the lack of coherent energy at frequencies

below the resonance frequency of the site, as previously mentioned. Down to the estimated

SESAME – TASK C WP10 – Simulation for real sites

 44

sediments-to-bedrock interface, S-wave velocities are rather well estimated at all the array sites.

For Bon Pasteur and Campus sites, the estimated sediment thickness is lower than the minimum

sediment thickness below the array, while for Synchrotron site, the estimated sediment

thickness ranges in-between the minimum and the maximum sediment thickness observed

below the array. Such underestimation of the sediment thickness might come from the

frequency band-limited portion of the dispersion curve used in the inversion procedure as it is

slightly indicated in Figure 31 that displays the inverted P- and S- wave velocities for a

theoretical dispersion curve computed for a 1D soil profile having the same gradient velocities

as for the Grenoble model and a sediment thickness of about 630 m. However, keeping in mind

that most of the H/V peak frequencies significantly overestimate the theoretical local 1D local

frequency, the sediment thickness underestimation would rather be explained by a complex

2D/3D wave field propagation as it is observed in alpine valleys (Cornou et al., 2003, Roten et

al., 2004).

SESAME – TASK C WP10 – Simulation for real sites

 45

Figure 28: (left) topography of the low-velocity layer and array geometry; (right) depth of the
bedrock below each receiver

SESAME – TASK C WP10 – Simulation for real sites

 46

Figure 29: Noise simulation for Grenoble basin: inverted P- and S- wave velocities and
measured dispersion curves (black dots) for Grenoble basin. The black lines indicate the
velocity profiles related to the minimum and the maximum sediment thickness below the array

SESAME – TASK C WP10 – Simulation for real sites

 47

Figure 30: Dispersion curves estimated using simulated noise data (black dots) and real noise
data (green dots). The red lines indicate the dispersion curves of the fundamental Rayleigh
waves mode computed using 1D soil profiles that corresponds to the maximum, minimum and
average sediment thickness below the array.

Figure 31: Inverted P- and S- wave velocities for the theoretical dispersion curve of the
fundamental Rayleigh waves mode indicated in the right panel (black dots). The black lines
indicate the velocity profiles used for the computation of the theoretical dispersion curve.

SESAME – TASK C WP10 – Simulation for real sites

 48

6.3 Comparison with the actual ambient noise

6.3.1 Colfiorito basin

Figure 32 displays for one representative receiver at each array site the H/V curve computed for

both simulated and real data. While simulated and real H/V curves are similar at arrays B and

E, they significantly differ at arrays A and C. For the array analysis on real noise data, we have

used twenty minutes of ambient noise and used the same processing parameters as for the

simulated noise data within the 0.3-3.3 Hz frequency band. The inversion was performed

between the H/V peak frequency and around 2.5-3 Hz. The inverted S- wave velocity profiles

using simulated and real ambient noise are rather close as indicated in Figure 33. The main

difference between real and simulated noise is the estimated S-wave velocity within the surfical

layer that is lower than 200 m/s for arrays B and E that exhibit an average velocity of about 170

m/s. For array A, the average velocity is about 300 m/s. These differences in velocities are also

clearly seen in Figure 27 and explain, at least for arrays B, E and A, the main differences

between H/V and dispersion curves derived from simulated and real noise data. The differences

between H/V curves obtained at array C for simulated and real noise data can not be interpreted

as resulting of difference in S-wave velocities since the dispersion curves computed for

simulated and real noise data are rather close (Figure 27). At this time we do not have

consistent arguments to draw clear conclusions about the differences observed in H/V curves

using simulated and real noise data. However, especially interesting for array C is the back-

azimuth distribution as a function of slowness as depicted in Figure 34: while for arrays A, B

and E, the slowness is increasing with frequency as a result of surface wave propagation

properties, a back-azimuth at a very small slowness is observed for array C whatever the

frequency, which may be related to local 3D resonance effects.

SESAME – TASK C WP10 – Simulation for real sites

 49

Figure 32: H/V curves computed using simulated (red curves) and real (black curve) noise data

SESAME – TASK C WP10 – Simulation for real sites

 50

Figure 33 : Inverted S- wave velocities using simulated ambient noise (right panel) and real
noise (left panel) for Colfiorito basin. The black lines indicate the velocity profiles related to
the minimum and the maximum sediment thickness below the array

SESAME – TASK C WP10 – Simulation for real sites

 51

Figure 34: Predominant back-azimuth distribution observed around 4 frequencies (1, 1.5, 2.1
and 2.6 Hz) at the array sites using real noise data. The graphs are normalized to the maximum
of the CVFK estimates (red color), and the radial coordinate is proportional to slowness.

6.3.2 Grenoble basin

For the analysis using real noise data, we have considered thirty minutes of ambient noise and

used the same parameters as for the array analysis of simulated noise data. As displayed in

Figure 35, H/V peak frequencies computed on simulated and real noise are in close agreement.

As for simulated noise data, the inversion was performed using a band-limited portion of the

dispersion curve from the H/V peak frequency up to 1 Hz. The inverted S-wave velocity

profiles using real ambient noise provide the bedrock at a smaller depth (factor of 20% to 30%)

than the one given by the inverted S-wave velocity profiles derived from simulated noise data.

S-wave velocities estimated within the superficial layers using simulated and real noise data are

very close, suggesting thus that the gradient velocity profile used in the noise modeling is on

the average reliable. However, phase velocities estimated at Synchrotron and Bon Pasteur sites

SESAME – TASK C WP10 – Simulation for real sites

 52

are larger than the ones derived from simulated noise data, which may be related to slight

lateral variation of the S- wave velocity structure and/or to the misrepresentation of the bedrock

topography at the edge of the basin, especially at Synchrotron site.

Figure 35: H/V curves computed using simulated (red curves) and real (black curve) noise data

SESAME – TASK C WP10 – Simulation for real sites

 53

Figure 36: Inverted S- wave velocities using simulated ambient noise (right panel) and real
noise (left panel) for Grenoble basin. The black lines indicate the velocity profiles related to the
minimum and the maximum sediment thickness below the array

SESAME – TASK C WP10 – Simulation for real sites

 54

7 Conclusion

The overall good correlation between synthetics and real noise characteristics at the Colfiorito

and the Grenoble sites confirm that the modelling of ambient noise as resulting of surface or

subsurface forces produced by the human activity is appropriate. Then, the H/V and array

analysis applied on simulated noise and the comparison with the real noise measurements for

two categories of structures (the Colfiorito basin is a shallow structure, while Grenoble basin is

a deep sedimentary structure) have highlighted:

• The capability of H/V technique in mapping the sediment thickness variation. For

Colfiorito basin, the H/V frequencies derived from simulated noise are in very close

agreement (within 20% at most sites) with the local 1D resonance frequencies. For

Grenoble site, the H/V frequencies derived from simulated noise, though significantly

differing from the 1D frequencies (overestimation by about 50% in average), exhibit a good

correlation with the sediment thickness, and should be closer to the actual 3D resonance

frequency of the basin.

• The capability of the array technique in retrieving relevant information about the site

velocity structure. When the noise wave field is dominated by 1D wave propagation as it

seems so at arrays B and E in Colfiorito, array technique is reliable in providing

quantitative information about the soil conditions (S-wave velocity profile and bedrock

depth). This capability was also pointed out using simulated noise for simple 1D structures

with various velocity profiles (Bonnefoy-Claudet, 2004). For sites exhibiting rapid

sediment thickness variation, as it is the case at array A in Colfiorito, the inverted velocity

profile seems to be basically related to the average thickness under the array. When the

wave field is dominated by 2D/3D wave propagation as for array sites in Grenoble, the

array technique doesn’t work properly. However, it remains possible to estimate correctly

the S-wave velocity corresponding to the higher frequency band of the dispersion curve that

involved waves propagating at short enough wavelength in order to be not affected by

2D/3D wave propagation effects.

Finally, the comparison of the H/V peak frequency with the 3D resonance frequency given by

the 3D transfer function of the sites should also help in clarifying the discrepancies between

H/V and 1D local frequencies, especially for the Grenoble site, and the meaning of the H/V

ratio as well as in drawing some practical recommendations when interpreting H/V frequencies

for different type of structures. Some further studies have to be conducted using 3D canonical

SESAME – TASK C WP10 – Simulation for real sites

 55

models in order to better assess the relation between the site geometry and mechanical

properties, the wave field properties and the wave velocity profiles obtained using array

analysis.

8 Waveform data description
The simulated noise data (around 50 Gbytes) are available in an ftp site accessible on request

(mail to Cecile.Cornou@obs.ujf-grenoble.fr). The following informations (Figure 37) are

provided:

• All the input files needed for the noise computation (directory FD/Setup_FD)

• Information for relating the receivers location in the FD grid with their location in

geographical coordinates (directory FD/Setup_Receivers), as well as matlab scripts to

visualize the model (directory Visu)

• Receivers location, source time functions as well as their location and time occurrence

(directory FD/Output_Computation)

• The FD noise time series in SAC and SAF format after removal of the trend and the mean

and fill of the sac header fields (directories Data/SAC and Data/SAF). These data are

ready to be used in CAP software (SESAME Deliverable D18.06).

9 Acknowledgments
This project (Project No. EVG1-CT-2000-00026 SESAME) is supported by the

European Commission – Research General Directorate. Most of the computations were

performed at the Swiss Center for Scientific Computing (SCSC) and at the Service

Commun de Calcul Intensif de l'Observatoire de Grenoble (SCCI). We thank all the

personnel from the participating institutions, who have helped in collecting the

experimental noise data and in participating to the data archiving and dissemination.

SESAME – TASK C WP10 – Simulation for real sites

 56

Figure 37: Organisation of the data

10 References

Akima, H., A method for bivariate interpolation and smooth surface fitting for irregularly

distributed data points, ACM Transactions on Mathematical Software, 4, 148-159, 1978.

Bally, A.W., L. Burbi, C. Cooper, and R. Ghelardoni, Balanced sections and seismic reflection
profiles across the central Apennines, Mem. Soc. Geol. It., 35, 257-310, 1986.

Bard, P.-Y. and Bouchon, M, 1985. The two-dimensional resonance of sediment-filled valleys,
Bull. Seism. Soc. Am., 75, 519-541.

Benton, J., 2004. Etude géotechnique du bassin grenoblois : application au risque sismique,
rapport de stage de 3ème année, département géotechnique, Polytech’ Grenoble, 75 pages.
(in French)

Bettig B., Bard P-Y, Scherbaum F, Riepl J, Cotton F, Cornou C, Hatzfeld D. “Analysis of dense
array noise measurements using the modified spatial auto-correlation method (SPAC):
application to the Grenoble area”. Bolettino di Geofisica Teorica ed Applicata 2001; 42(3-
4): 281-304.

Bitterli-Brunner, P., Fischer, H., 1988. Erläuterungen zum Geologischen Atlas der Schweiz,
Blatt Arlesheim (1067), Landeshydrologie- und geolgie, Bern.

SESAME – TASK C WP10 – Simulation for real sites

 57

Bonnefoy-Claudet S., C. Cornou, M. Orhngerger, M. Wathelet, P.-Y. Bard, F. Cotton, D. Fäh,
2004. H/V ratio and seismic noise wavefield, EGU 1st General Assembly, Nice, 2004.

Bonnefoy-Claudet, S., 2004. Nature du bruit de fond sismique : implications pour les études des
effets de site, PhD dissertation, Université Joseph Fourier, Grenoble, 216 pp (in French)

Calamita, F., G. Cello, and G. Deiana, Structural styles, chronology rates of deformations, and
time-space relationships in the Umbria-Marche thrust system (central Apennines, Italy),
Tectonics, 13, 873-881, 1994.

Cello, G., S. Mazzoli, E. Tondi, and E. Turco, Active tectonics in the Central Apennines and
possible implication for seismic hazard analysis in peninsular Italy, Tectonophysics, 272,
43-60, 1997.

Cinti, F., L. Cucci, F. Marra, and P. Montone, The 1997 Umbria-Marche earthquakes (Italy):
relations between the surface tectonic breaks and the area of deformation, Journal of
Seismology, 4, 333-343, 2000.

Clark (Ed.), S., P., 1966. Handbook of Physical Constants – Revisited Edition, The geological
Society of America, Memoir, 1997.

Cornou, C., 2002, Traitement d’antenne et imagerie sismique dans l’agglomération grenobloise
(alpes françaises): implications pour les effets de site, PhD dissertation, Université Joseph
Fourier, Grenoble, 260 pp (in French)

Cornou C, P.-Y. Bard, M. Dietrich, 2003. Contribution of dense array analysis to basin-edge-
induced waves identification and quantification. Application to Grenoble basin, French
Alps (II), Bulletin of Seismological Society of America, 93 , 6, 2624-2648.

Di Giulio G, Rovelli A, Cara F, Azzara R M, Marra F, Basili R, Caserta A., 2003. Long-
duration asynchronous ground motions in the Colfiorito plain, central Italy, observed on a
two-dimensional dense array, Journal of Geophysical Research, 108(B10), 2486-2500.

Fäh, D., Rüttener, E., Noack, T., Kruspan, P., 1997. Microzonation of the city of Basel. Journal
of Seismology, 1, 87-102.

Gürler, B., Hauber, L. Schwander, M., 1987. Geologie der Umgebung von Basel mit Hinweisen
über die Nutzungsmöglichkeiten der Erdwärme, Swiss Geological Commission, N.F. 160,
Beitr. geol. Karte Schweiz.

Kind, F., 2002. Development of Microzonation Methods: Application to Basel, Switzerland.
PhD Thesis Nr. 14548, ETH Zuerich.

Kind, F., Fäh, D., Zechner, E., Huggenberger, P., Giardini, D., 2003. Seismic zonation from a
3D seismic velocity reference model of the area of Basel, Switzerland. Bull. Seismol. Soc.
Am., submitted.

Kind, F., Fäh, D., Giardini, D., 2004. Array measurements of S-wave velocities from ambient
vibrations. Geophysical Journal Int., in press.

Lebrun, B, 1997, Les effets de site: etude expérimentale et simulation de trios configurations,
PhD dissertation, Université Joseph Fourier, Grenoble, 208 pp (in French).

Lebrun, B., D. Hatzfeld, and P.-Y. Bard, 2001, A site effect study in urban area: experimental
results in Grenoble (France), Pageoph., 158, 2543-2557.

Lemeille, F., P.-Y. Bard, F. Cotton, and D. Hatzfeld, "Effet de site sur les ondes sismiques :
forage de Montbonnot (Isère) 1. Organisation du projet". Session E4, RST, 17-20 april,
2000

SESAME – TASK C WP10 – Simulation for real sites

 58

Meghraoui, M., Delouis, B., Ferry, M., Giardini, D., Huggenberger, P., Spottke, I., Granet, M.
2001. Active Normal Faulting in the Upper Rhine Graben and Paleoseismic Identification
of the 1356 Basel Earthquake, Science, 293, 2070-2073.

Messina, P., F. Galadini, P. Galli, and A. Sposato, Quaternary basin evolution and present
tectonic regime in the area of the 1997-1998 Umbria-Marche seismic sequence (central
Italy), Geomorphology, 42, 97-116, 2002.

Mirabella, F. and S. Pucci, Integration of geological and geophysical data along a section
crossing the region of the 1997-1998 Umbria-Marche earthquakes (Italy), Boll. Soc. Geol.
It., 1, 891-900, 2002.

Nakamura Y. “A method for dynamic characteristics estimation of subsurface using
microtremor on the ground surface”. Quaterly Report Railway Tech. Res. Inst, 1989;
30(1):25-30.

Nicoud, G., G. Royer, J.-C. Corbin, F. Lemeille, and A. Paillet, 2002. Glacial erosion and
infilling of the Isère Valley during the recent Quaternary, Géologie de la France, 4, 39-49.

Noack, T., 1993. Geologische Datenbank der Region Basel, Eclogae geol. Helv., 86, 283-301

Ohrnberger M., E. Schissele, C. Cornou, S. Bonnefoy-Claudet, M. Wathelet, A. Savvaidis, F.
Scherbaum and D. Jongmans, 2004a. Frequency wavenumber and spatial autocorrelation
methods for dispersion curve determination from ambient vibration recordings. Proceedings
of the 13th World Conference on Earthquake Engineering. Vancouver, Canada, August 1-6,
Paper 946

Ohrnberger M., E. Schissele, C. Cornou, M. Wathelet, A. Savvaidis, F. Scherbaum, D.
Jongmans and F. Kind, 2004b. Microtremor array measurements for site effect
investigations: comparison of analysis methods for field data crosschecked by simulated
wavefields. Proceedings of the 13th World Conference on Earthquake Engineering.
Vancouver, Canada., August 1-6, Paper 940.

Roten D., C. Cornou, S. Steimen, D. Fäh, D. Giardini, 2004. 2D resonances in alpine valleys
from ambient vibration wavefields, 13th World Conference on Earthquake Engineering,
Vancouver, Canada, August 1-6, paper 845.

Rovelli, A., L. Scognamiglio, F. Marra, and A. Caserta, Edge-diffracted 1-s surface waves
observed in a small-size intermontane basin (Colfiorito, central Italy), Bull. Seism. Soc.Am.,
91, 1851-1866, 2001.

Scherbaum, F., J. Riepl, B. Bettig, M. Ohrnberger, C. Cornou, F. Cotton, P.-Y. Bard, 1999.
Dense array measurements of ambient vibrations in the Grenoble basin to study local site
effects, AGU Fall meeting, San Francisco, December 1999.

SESAME Deliverable D09.02, “FD code to generate noise synthetics”, SESAME EVG1-CT-
2000-00026 project, 31 pages, 2002.

SESAME Deliverable D08.02, "Measurement guidelines", SESAME EVG1-CT-2000-00026
project, 96 pages, 2002

SESAME Deliverable D18.06, “User manual for software package CAP - a continuous array
processing toolkit for ambient vibration array analysis”. SESAME EVG1-CT-2000-00026
project , 83pp, 2004.

SESAME Deliverable D13.08, “Nature of noise wavefield”, SESAME EVG1-CT-2000-00026
project, 50 pages, 2004.

SESAME – TASK C WP10 – Simulation for real sites

 59

Steimen, S., 1999. 2-D Resonanzen in der Mulde von St. Jacob Tullingen. Diplomarbeit ETH
Zürich.

Steimen, S., D. Fäh, F. Kind, C. Schmid and D. Giardini, 2003. Identifying 2-D Resonance in
Microtremor Wave Fields, Bull. Seism. Soc. Am., 93, 583 – 599.

Tokimatsu K, 1997. Geotechnical site characterization using surface waves, Ishihara, Editors.
Earthquake Geotechnical Engineering. Rotterdam:AA Balkema, 1333-1368.

 Vallon, M., 1999, Estimation de l'épaisseur d'alluvions et sédiments quaternaires dans
le région grenobloise par inversion des anomalies gravimétriques, IRSN/CNRS
Internal Report, 34 pp (in French)

Wathelet, M, D. Jongmans D, and M. Ohrnberger, 2004. Surface wave inversion using a direct
search algorithm and its application to ambient vibrations measurements. Near Surface
Geophysics,in press

Zechner, E., Kind, F., Fäh, D., Huggenberger, P., 2001. 3-D Geological Modell of the Southern
Rhinegraben compiled on existing geological data and geophysical reference modeling.,
Abstract Volume of the 2nd EUCOR-URGENT Workshop, 7.-11. October, Mont Saint-
Odile, Strasbourg, France, 43pp.

11 List of Figures

Figure 1: Thickness of the low-velocity layer in map view. (a) normal faults; (b) thrust
faults; (c) anticline axes; (d) syncline axes; (e) borehole location: (f) geophysical survey
lines. After Di Giulio et al. [2003] ... 8
Figure 2: P- and S- wave velocities derived from down-hole measurements [A. Rovelli,
personal communication] ... 9
Figure 3: Arrays distribution within the Colfiorito basin (left panel) and configuration of
the arrays (right panel) deployed during the 2002 measurement campaign. 10
Figure 4: Topography of the low-velocity layer, with the receivers (black dots) and the
sources (white dots) locations. ... 11
Figure 5: a) Grenoble basin’s digital elevation model and, superimposed, the 3D contour
map of the basement’s depth (white lines) inferred from gravimetric measurements
(Vallon, 1999). Depth is given in meters. Location of the array and the borehole are also
indicated. b) P- (thick line) and S- (thin line) wave interval velocity profiles derived from
vertical and offset seismic profiles measurements at the borehole location (Cornou,
2002)... 13
Figure 6: Contour map of the basement’s depth (black lines) inferred from gravimetric
measurements (red triangles). After Vallon (1999).. 14
Figure 7: Seismic profiles (Vertical and offset seismic profiles, seismic refraction and
reflection profiles) performed nearby the borehole location (after Cornou, 2002) 15

SESAME – TASK C WP10 – Simulation for real sites

 60

Figure 8: (A) Array distribution within the city of Grenoble. The array locations are
denoted by letters A-I. Arrays A and H as well as E and D occupied nearly the same
locations with different apertures. (B) Array design. Apertures: A: 121 m; B : 122 m ; C :
143 m ; D : 169 m ; F : 584 m ; G : 192 m ; H : 1001 m. After Scherbaum et al. (1999). 17
Figure 9: (left) Approximative geographical array location. (right) Outer and inner array
configuration. The BP00 station is located at the center of the inner array................................ 18
Figure 10: 2004 H/V noise measurements campaign. Measured points are indicated by
the yellow star. After Benton (2004). ... 18
Figure 11: Interval P- and S- wave velocity (black squares) at the borehole location and
interpolated P- (blue line) and S- (red line) velocities.. 19
Figure 12: Topography of the low-velocity layer, receivers (black dots) and sources
(white dots) location ... 20
Figure 13: Geologic 3D model geometry (Zechner et al., 2001). Through the transparent
topography with contours the geologic units below the surficial Quaternary sediments can
be seen (labels as defined in Table 7). Between the red bottom layer and the topography
the seismic contrast layer is visible in yellow. The faults included in the model are
partially visible as blue shade. Blue drilling rig symbols indicate deep boreholes from
which information was available. A red line indicates the limits of the Canton of Basel
for orientation. .. 22
Figure 14 : Overview of the data sources for seismic velocities available for the model
(Kind, 2002). .. 24
Figure 15: Measured versus calculated fundamental frequencies from the model before
the corrections to the geology. The dotted range marks the uncertainty margin in the
measured frequencies. Part a) shows the values calculated with the average S-wave
velocity model, while part b) shows the values calculated with the maximum S-wave
velocities as crosses and circles for the minimal S-wave velocity models (from Kind,
2002)... 26
Figure 16: Magnitude of the corrections applied to the model geometry at the bottom of
the Meletta layer in meters. Positive values indicate an increase of the thickness, negative
values a decrease. Crosses mark the location of deep boreholes constraining the deeper
interfaces (from Kind, 2002). ... 27
Figure 17: Illustration of the corrections to the geologic model proposed by Kind (2002).
The upper part of the figure shows a section from the initial model, while the lower part
of the figure shows the same section after the correction. The labeled structures are the
Allschwil fault zone (AF), the horst of Basel (HB), the syncline of St. Jacob Tüllingen
and the Tabular Jura (TJ). A triangle and a dash dotted line indicate the area of the horst
of Basel where the new borehole confirmed the corrections to the model geometry................. 29
Figure 18: Measured versus calculated fundamental frequencies from the corrected
geometrical model. The measured f0 (thick gray line) is shown sorted by value with the
gray shaded area indicating the uncertainty from the interpretation of the H/V ratios. The
thin black lines show the calculated f0 and the uncertainty range in the calculations
derived from the uncertainty in the S-wave velocity model (Kind, 2002). 29
Figure 19: H/V (triangles) and array (filled circles) measurements within the Basel area
(after Kind, 2002). The topography is indicated in gray scale. .. 31

SESAME – TASK C WP10 – Simulation for real sites

 61

Figure 20: Array geometries at the three measured sites within the SESAME project
(SESAME Deliverable D06.05) ... 32
Figure 21: Topography of the bedrock, receivers (black dots) and sources (white dots)
location ... 33
Figure 22: Topography of the layers given in Table 9. Distances are given in the Swiss
coordinates system.. 34
Figure 23: Noise simulation for Colfiorito basin: (a) contouring display of the 1D
resonance frequencies estimated at each receiver location; (b) contouring display of the
H/V peak frequency; (c) relative deviation of the H/V peak frequencies from the 1D
resonance frequencies; (d) H/V peak frequency as a function of the 1D resonance
frequency, the 1:1 relative deviation from the 1D resonance frequency is indicated by the
thick black line, the 20% and 40% deviation are indicated by the thick and thin dashed
lines, respectively. .. 38
Figure 24: Noise simulation for Grenoble basin: (a) contouring display of the 1D
resonance frequencies estimated at each receiver location; (b) contouring display of the
H/V peak frequency; (c) relative deviation of the H/V peak frequencies from the 1D
resonance frequencies; (d) H/V peak frequency as a function of the 1D resonance
frequency, the 1:1 relative deviation from the 1D resonance frequency is indicated by the
thick black line, the 20% and 40% deviation are indicated by the thick and thin dashed
lines, respectively. .. 39
Figure 25: (left) topography of the low-velocity layer and array geometry (black dots);
(right) depth of the bedrock below each receiver. The white dots for COLFC array
indicate receivers that were not used in the array analysis. See Figure 3 for the arrays
location within the basin... 41
Figure 26: Noise simulation for Colfiorito basin: inverted P- and S- wave velocities and
measured dispersion curves (black dots) for Colfiorito basin. The black lines indicate the
velocity profiles related to the minimum and the maximum sediment thickness below the
array. See Figure 3 for the arrays location within the basin. .. 42
Figure 27: Dispersion curves estimated using simulated noise data (black dots) and real
noise data (green dots). The red lines indicate the dispersion curves of the fundamental
Rayleigh waves mode computed using 1D soil profiles that correspond to the maximum,
minimum and average sediment thickness below the array. .. 43
Figure 28: (left) topography of the low-velocity layer and array geometry; (right) depth of
the bedrock below each receiver .. 45
Figure 29: Noise simulation for Grenoble basin: inverted P- and S- wave velocities and
measured dispersion curves (black dots) for Grenoble basin. The black lines indicate the
velocity profiles related to the minimum and the maximum sediment thickness below the
array.. 46
Figure 30: Dispersion curves estimated using simulated noise data (black dots) and real
noise data (green dots). The red lines indicate the dispersion curves of the fundamental
Rayleigh waves mode computed using 1D soil profiles that corresponds to the maximum,
minimum and average sediment thickness below the array. .. 47
Figure 31: Inverted P- and S- wave velocities for the theoretical dispersion curve of the
fundamental Rayleigh waves mode indicated in the right panel (black dots). The black
lines indicate the velocity profiles used for the computation of the theoretical dispersion
curve. .. 47

SESAME – TASK C WP10 – Simulation for real sites

 62

Figure 32: H/V curves computed using simulated (red curves) and real (black curve)
noise data .. 49
Figure 33 : Inverted S- wave velocities using simulated ambient noise (right panel) and
real noise (left panel) for Colfiorito basin. The black lines indicate the velocity profiles
related to the minimum and the maximum sediment thickness below the array........................ 50
Figure 34: Predominant back-azimuth distribution observed around 4 frequencies (1, 1.5,
2.1 and 2.6 Hz) at the array sites using real noise data. The graphs are normalized to the
maximum of the CVFK estimates (red color), and the radial coordinate is proportional to
slowness.. 51
Figure 35: H/V curves computed using simulated (red curves) and real (black curve)
noise data .. 52
Figure 36: Inverted S- wave velocities using simulated ambient noise (right panel) and
real noise (left panel) for Grenoble basin. The black lines indicate the velocity profiles
related to the minimum and the maximum sediment thickness below the array........................ 53
Figure 37: Organisation of the data .. 56

12 List of Tables

Table 1: Geophysical parameters of the Colfiorito basin considered for the noise
simulation ... 11

Table 2: Noise simulation performed for the Colfiorito basin ... 11

Table 3: Computation parameters used for Colfiorito model ... 12

Table 4: Geophysical parameters for the Grenoble basin... 20

Table 5: Simulation parameters for the Grenoble basin ... 20

Table 6: List of computations for the Grenoble basin .. 20

Table 7: Stratigraphic units represented in the 3D-model and their abbreviations. 22

Table 8: Geophysical parameters of the 3D model (Kind, 2002; Kind et al., 2003, 2004).. 24

Table 9: Geophysical parameters for the Basel basin... 35

Table 10 : Simulation parameters for the Basel modeling ... 36

Table 11 : List of computation for the Basel model ... 36

